Post-fire Vegetation Response by Ecological Site in Nevada

Patti Novak-Echenique, Tamzen Stringham Nevada NRCS, University of Nevada, Reno


Nevada - Major Land Resource Areas

- MLRA 28A & 28B
 - 310 Field notes / 190 ES*
- MLRA 26
 - o 32 Field notes / 104 ES
 - 91 NV sites, 13 CA sites
- MLRA 25
 - 115 Field notes / 69 ES
- MLRA 24
 - o 79 Field notes / 54 ES
- MLRA 23
 - o 93 Field notes / 84 ES

*ES = ecological site

Nevada MLRAs


MLRA Descriptions

MLRA 23 – Malheur High Plateau

- Elevation 3900 6900 ft; mts- 9000 ft.
- Gently sloping to steep plateaus, basins and valleys
- Young andesite, basalt
- Volcanic ash-influenced soils
- 6 to 12 inch ppt; 57 inches in mountains
- Aridisols and Mollisols
- Mesic soil temperature; aridic or xeric soil moisture
- Mixed or smectitic mineralogy

MLRA 24 – Humboldt Area

- Elevation 3050 to 5900 ft; mts 8850 ft.
- Wide valleys filled with alluvium and lacustrine materials
- Playas
- 6 to 12 inch ppt; 40 inches in mountains
- Aridisols are dominant
- Mesic soil temperature; aridic soil moisture
- Mixed mineralogy


MLRA Descriptions

MLRA 25 – Owyhee High Plateau

- Elevation 3000 to 7550 ft; mts 9840 ft.
- Rolling plateaus; gently sloping basins; few narrow valleys
- Volcanic rock and limestone deposits
- 7 to 16 inch ppt; 40+ inches in mountains
- Aridisols and Mollisols
- Mesic or frigid soil temperature; aridic or xeric soil moisture

MLRA 26 – Carson Basin and Mountains

- Elevation 3900 to 6500 ft = valleys; mts 13,100 ft
- Wide basins bordered by alluvial fans and uplifted mts
- Granite (Sierra foothills), andesite and basalt, ash (CA)
- 8 to 14 inch ppt in valleys; up to 36 inches in mts
- Aridisols, Entisols, Mollisols
- Mesic or frigid soil temp.; aridic or xeric soil moisture
- Mixed or smectitic mineralogy


MLRA Descriptions

MLRA 28A – Great Salt Lake Area

- Elevation 3950 to 6560 ft; mts 11,150 ft.
- Nearly level basins; widely separated mountain ranges
- Alluvial valley fill and playa lakebed deposits (glacial Lake Bonneville)
- 5 to 12 inch ppt; 49+ inches in mountains occurs during growing season
- Aridisols, Entisols and Mollisols
- Mesic or frigid soil temperature; aridic or xeric soil moisture
- Mixed mineralogy

MLRA 28B – Central Nevada Basin and Range

- Elevation 4900 to 6550 ft = valleys; mts 11,900 ft
- Wide basins bordered by alluvial fans and uplifted mts
- Andesite and basalt and carbonate rocks
- 4 to 12 inch ppt in valleys; 8 to 36 inches in mts
- Aridisols, Entisols, Mollisols
- Mesic or frigid soil temp.; aridic or xeric soil moisture
- Mixed or carbonatic mineralogy


MLRA Differences

MLRA 23

- 59% of sites visited had BRTE present
- Preliminary –11% had an Annual State

MLRA 24

- 70.5% of sites visited had BRTE present
- 83% of the ecological sites had an Annual State

MLRA 25

- 37% of sites visited had BRTE present
- 41% of ecological sites had an Annual State

MLRA 28A & 28B

52% of sites visited had BRTE present

MLRA 28A

45% of sites had an Annual State

MLRA 28B

51% of sites had an Annual State

Volcanic ash influenced soils


Lacustrine soils
Lightning frequency


Mixed Bag
Ppt pattern
Soil chemistry
Soil moisture
Soil temp.
Lightning frequency

MLRA Differences

Why the difference?

- Precipitation patterns: lightning, winter/summer
- Parent material
- Soil properties ash, chemistry, organic matter
- Soil temperature and soil moisture regimes
- Fire history multiple burns


Precipitation at Climate Stations

Station	Winter (ins.) (% of total)	Spring (ins.) (% of total)	Summer (ins.) (% of total)	Fall (ins.) (% of total)	Winter/ Spring	Summer /Fall	Average Annual (ins.)
Winnemucca	2.68	2.57	1.16	1.83	5.25	2.99	8.26
(MLRA 24)	32%	31%	14%	22%	64%	36%	
Elko	3.18	2.74	1.54	2.09	5.92	3.63	9.56
(MLRA 25)	33%	29%	16%	22%	62%	38%	
Ely	2.23	3.14	2.10	2.25	5.37	4.35	9.72
(MLRA 28B)	23%	32%	22%	23%	55%	45%	
Cedarville, CA (MLRA 23)	4.7 38%	3.41 27%	1.32 11%	3.07 25%	8.11 65%	4.39 35%	12.50
Reno	3.14	1.74	0.90	1.44	4.88	2.34	7.22
(MLRA 26)	43%	24%	13%	20%	68%	32%	

Spring-Mar, Apr, May; Summer-Jun, Jul, Aug; Fall-Sept, Oct, Nov; Winter-Dec, Jan, Feb


Ecological Dynamics Response to Disturbance


Fire #1: injures or kills plants; may cause soil damage

Fire #2: eliminates residual plants; conversion to weed dominated

Fire #3: plant cover significantly reduced; wind erosion

Fire History – the past 30+ years

MLRA	Notes	One burn	More than one
23	93	19	1
24	79	23	5
25	115	37	3
26	32	8	1
28A & 28B	310	20	0

Ashy Sandy Loam 10-12
Lost Wildfire 2012 CP 2.2
Bitner soil series – ashy, glassy,
mollic epipedon, mesic, aridic
Bluebunch wheatgrass/
Thurber needlegrass dominant


Clayey 10-14 – second burn
Rush Fire July 2012
Horsebrush/cheatgrass/
medusahead
Brubeck soil – slickensides
Mesic, aridic


Loamy 8-10"
South-facing slope
Holloway Fire – August 2012
Trunk soil series – fine, argillic,
mesic, aridic

July 2014

Species Composition (2013/2014)

PF - 7% / 38%

PG - 17% / 18%


AF - 17% / 11%


Shrubs - 7% / 11%

BRTE - 52% / 22%

Post fire: grazed in July each year


Loamy 5-8" Shadscale / Indian Ricegrass

Multiple Fires

- Bur buttercup / shadscale
- Tumble mustard / cheatgrass
- Severe wind erosion


Loamy 8-10"


MLRA 25

- Seeding success good
- Sagebrush reestablishes

But not always


Disturbance History Matters

Loamy 10-12"

- ✓ Wyoming big sagebrush/Crested Wheat
- ✓ Burned Seeding
- ✓ 2x burned (20 years)


Granitic Slope 10-12"
1974 Wildfire
Crested wheatgrass seeding
Seeded State

Granitic Slope 10-12" 1984 and 2009 wildfires Annual State

MLRA 28B – Prescribed Fire


2014- Same location – two years later dominance of cheatgrass


Post-Fire Responses and Resilience

- MLRA differences soils, precipitation patterns, fire frequency
- Pre-fire vegetation communities/fire severity
- Timing of fire (summer/fall)
- Post-fire precipitation
- Post-fire management

Post-fire Management with Cheatgrass*

- Mechanical: Use tillage with disc or plow to bury seed after cheatgrass emerges in spring
- Revegetation: Consider reseeding with desirable species
- Grazing management: Late fall and early spring grazing to reduce seed production leave residue amounts of 300 to 500 lbs/ac.
- Chemical: Aerial or ground broadcast spray with appropriate herbicides.

Post-fire Management with Medusahead*

- Reduce seed production for 2-3 years with multiple management techniques:
 - Mechanical: mowing, tillage
 - Grazing management: timing, intensity
 - Chemical
 - Prescribed burning: plants are still green
 - Revegetation: early successional species (AMTE)
 - Biocontrol: research with fungus (smut)

